

Teri Lee Dyke RN, MSN, CIC April 10, 2012

Today's Topics

- Basic Elements of an Infection Control Program
- Long Term Care: F44 I "the facility must establish and maintain an infection control program designed to provide a safe, sanitary and comfortable environment and to help prevent the development and transmission of disease and infection"
- Surveillance
- TB Control Programs
- Transmission-based Precautions
- Antibiotic Resistant Organisms
- New Updated Resources
- Disaster Preparedness
- Survey techniques

Philosophy-Authority-Responsibility Patient & Personnel Safety Culture Oversight: Function and Committees **Performance Improvement** Regulatory Compliance Community Standards of Care

Pre-placement evaluation Routine screening Work restrictions **Occupational** exposure management Personal hygiene

Antimicrobial use **Asepsis** Patient Care Plan Continuum of care **Hand** Hygiene **Immunization Isolation Precautions**

MSIC Revised 2005

Performance Leadership Measurement **MI MODEL: Employee** INFECTION Health **PREVENTION** & CONTROL **PROGRAM** Clinical **Prevention & Control Body System Review**

> Blood Stream; Eyes, Ears & Throat; Gastrointestinal & Genitourinary Tract Skin; Respiratory Tract; **Central Nervous System**

Scope: processes & outcomes Patient: Community & Healthcare-**Associated Infection** Personnel: Health & Injury Prevention **Environment of Care (EOC)**

Outbreak and Sentinel Events Surveillance/

Education

SUPPOR

New Hire Orientation All Employees **Staff Specific Ongoing Regulatory Mandate** Task-specific **Facility-determined**

Dental Service Dietary Services Solitos **Equipment: Cleaning** Disinfection/Sterilization **Environmental Cleaning & Pest Management Emergency preparedness** Facility operations; air, water construction/renovation Laboratory/Pathology Linen/Laundry Personal care services **Rehabilitation Services** Service animals; Pet therapy Waste management

- Leadership
 - Philosophy
 - Authority
 - Responsibility
 - Over-site: Function and Committee
 - Performance Improvement
 - Regulatory Compliance/Community
 Standards of Care

- Surveillance
 - Scope
 - Patient care processes
 - Patient outcomes
 - Employee
 - Outbreak/Sentinel Event
 Management
 - Environment/Physical Plant

- Prevention and Control Clinical
 - Antimicrobial usage
 - Aseptic technique
 - Patient assessment and Care Plan
 - Continuum of care
 - Hand washing
 - Immunization
 - Standard Precautions and Isolation Precautions

- Prevention and Control Body System
 - Bloodstream
 - Site and technique of insertion
 - Type of catheter material used
 - Hand hygiene and aseptic technique
 - Skin antisepsis
 - Catheter site care
 - Catheter securement
 - Use of antimicrobial/antiseptic

- Prevention and Control Body Systems
 - GU
 - Continence and incontinence management
 - Urinary catheter managementrestrict use
 - Cleaning and disinfection of vaginal speculums

- Prevention and Control Body Systems
 - Skin
 - Skin integrity assessment
 - Pressure ulcer prevention and management
 - Management of artificial openings
 - Pediculosis (Lice) identification treatment and control
 - Scabies identification treatment and control
 - BED BUGS
 - Management of herpes infections, cellulitus, and burns
 - Hair removal
 - Body piercing and tattoos

Respiratory

- Inhalation therapy
- **IPPB**
- C-Pap
- Bi-Pap
- Oxygen administration
- Medication administration
- Suctioning
- Tracheostomy care

- Ventilators
- Use and cleaning of respiratory equipment (humidifiers, nebulizers, breathing circuits, peak flow meters, suction equipment
- TB Skin test
- Swallow evaluation

- Prevention and Control Body Systems
 - GI
 - Nutrition and hydration
 - Enteral feedings
 - Bowel management
 - Management and treatment of patients with diarrhea and or emesis
 - Management of patients with Clostridium difficile
 - Cleaning and disinfection of endoscopes

- Prevention and Control Body Systems
 - Ears, Eyes, Nose, Mouth and Throat
 - Oral hygiene
 - Ocular hygiene
 - Ear hygiene
 - Speculum cleaning and disinfection
 - Hearing aide cleaning and maintenance

- Prevention and Control Body Systems
 - CNS
 - Spinal Tap
 - Management and treatment of a patient with known or suspected bacterial meningitis
 - Management of patient with prion disease

- Prevention and Control Body Systems
 - Reproductive
 - Conjugal visitation
 - Speculum cleaning and disinfection
 - Screening for sexually transmitted diseases

- Prevention and Control Support Services
 - Dental Services
 - Disinfection and sterilization

- Prevention and Control Support Services
 - Sterilization, Disinfection and Cleaning
 - Whirlpools bathing unit
 - Thermometers
 - Reusable instruments/equipment
 - Reuse and reprocessing of items labeled for single-use
 - Storage of clean and sterile items
 - Use and monitoring of sterile processing
 - Use and monitoring of
 - High-level disinfection
 - pasteurization

- Prevention and Control Support Services
 - Beauty and barber shop, hair, and nails
 - Cleaning and disinfection of combs
 - Brushes, razors, etc
 - Linen management
 - Nail care

- Prevention and Control Support Services
 - Linen/Laundry
 - Clean and soiled linen management for facility and personal
 - Handling
 - Storage
 - Transport
 - Soiled linen processing
 - If vendor used; monitor

- Prevention and Control Support Services
 - Laboratory/Pathology Services
 - Specimen collection, storage and transport
 - Reporting of abnormal results
 - Reporting of antimicrobial sensitivity
 - Antibiograms
 - Use of waived testing
 - Quality controls for testing

- Prevention and Control Support Services
 - Pest Management
 - Evidence of an integrated pest management plan
 - Construction and renovation
 - Infection control approval
 - Barrier/site evaluation

- Prevention and Control Support Services
 - Animals, birds, fish and plants
 - Screening for health/temperament
 - Screening residents for allergies and compatibility
 - Caring for pets while in facility, (contracted? include protocols)
 - Bite protocol, domestic and wild

- Prevention and Control Support Services
 - Podiatry
 - Cleaning and disinfection of equipment
 - Radiology
 - Cleaning and disinfection of equipment
 - Rehab services: occupational, physical and speech
 - Cleaning and disinfection of equipment and whirlpools
 - Wound management: debridement and wound care

- Prevention and Control Support Services
 - Waste management
 - Medical waste management plan
 - Waste separation
 - Waste handing and transport
 - Waste disposal
 - Documentation

- Prevention and Control Support Services
 - Water supply
 - Have a Disaster Plan for emergency water supply
 - Disaster planning
 - Evacuation
 - Stockpile monitoring
 - Alternate plans for hemodialysis

- Employee Health- inclusive of full-time, part-time, contingent/contracted employees, students and volunteers
 - Bloodborne pathogens program
 - Job descriptions include:
 - Job essential job function
 - Job-specific hazard exposure assessment
 - Personal Protective Equipment requirement
 - Policies for contracted employees and students to delineate facility responsibility

- Employee Health-
 - Baseline health assessment
 - Immunization for or documentation of immunity for measles, mumps, rubella, chickenpox, tetanus, hepatitis
 - Influenza vaccination program
 - Screening for latent TB, Mantoux method of TB skin testing using PPD
 - two step method vs. quantiferon serology test
 - TST among BCG recipients

- Employee Health-
 - Annual/periodic Screening
 - Health assessment
 - Immunizations
 - TB evaluation (TST, questionnaire)

- Employee Health-
 - Work restrictions
 - Work restrictions related to communicable disease
 - Work-related exposure and return to work policies

- Employee Health-
 - Post-exposure Management
 - Identification, reporting, evaluation, and management of an exposure (BBP,TB, meningitis, scabies)
 - Treatment, consents and processes

- Employee Health
 - Personal hygiene
 - Dress code
 - Personal hygiene
 - Hand hygiene
 - Artificial nails

- Education
 - Employee upon hire
 - Hand hygiene
 - Dress code, personal hygiene
 - Standard/Isolation precautions
 - Immunizations
 - Illness reporting/work restriction
 - Exposure control plans
 - Bloodborne infectious diseases
 - Tuberculosis control plan
 - Aseptic technique

- Education
 - Employee (ongoing, annual, periodic)
 - Change in regulatory standard
 - Change in policy
 - Non-compliance
 - Patient, families, and visitors
 - Hand hygiene
 - Infection prevention
 - Isolation procedures
 - Procedure specific
 - Antimicrobial resistance reduction

- Methods- Standardized, Definitions, Denominators
 - Whole-house limitations
 - Targeted, point prevalence
 - Device related
 - Combination
 - Based on high risk, high volume problem areas

- Purpose
 - Improve quality and outcome of healthcare
 - Promote public health
 - Benchmarking
 - NHSN- www.cdc.gov/ncidod/hip
 - NNIS
 - NaSH
 - DSN

- Data Collection
 - What
 - System
 - Process
 - Outcome
 - Identify sources
 - Lab reports
 - Unit reports
 - Pharmacy
 - observational

- Analysis
- Document
- Reports
 - Infection Control Committee
 - Quality Committee
 - Administrator
 - Medical Director
 - Director of Nursing
 - Unit
 - Front line personnel
 - Physicians

Surveillance

- Intervention of risk-reduction measure
 - Documented
- Evaluate effectiveness of intervention
- Measure progress toward program goals
- See Websites: Healthcare Associated Infection Prevention
 - http://www.cdc.gov/HAI/stateplans/state-haiplans/mi.html (Michigan)
 - http://www.cdc.gov/hai/ (national)
 - www.cdc.gov/hicpac

- Oversight of the Program is assigned and reviewed at periodic (annual) intervals
 - Surveillance
 - Containment
 - Assessment
 - Education

- Surveillance
 - Diagnosis
 - Case Reporting
 - TB and HIV

- Containment
 - Early recognition
 - Isolation or transfer
 - Treatment of TB Disease
 - Investigation of contacts
 - Treatment of Latent TB Infection

- Assessment
 - % of staff and residents with positive TST
 - % of tested with conversion from Neg. to Pos.
 - TB Risk assessment
 http://www.michigan.gov/documents/mdch/Gu
 idelines Preventing Transmission 2005 358921 7.p
 df
 - TB Education and management <u>http://www.cdc.gov/tb/education/corecurr/index.htm</u>

- Education
 - Administrative Controls
 - Policies for early recognition, isolation and treatment
 - Two-step TST for patients
 - Two-step TST for health care worker
 - Interferon-gamma release (blood) assay- TB blood test (single test)
 - Engineering Controls
 - Negative pressure rooms with 6-12 ACH
 - Tested monthly/daily when in use

- Education
 - Respiratory Protection
 - N-95 or PAPR- (powered air purifying respirator)
 - When to use
 - How to apply
 - Fit check
 - Fit test and medical evaluation
 - MIOSHA (Licensing and Regulatory Affairs)

http://www.michigan.gov/documents/CIS_WSH_part451_54075_7.pdf

"The patient in the next bed is highly infectious. Thank God for these curtains."

Infection Control Precautions http://www.cdc.gov/hicpac/

- Hand Hygiene
 - Written policy
 - Hand washing facilities, alcohol-based hand sanitizer available
 - When to use each
 - Hand washing
 - Anytime hands are visibly soiled
 - After toileting

- Hand Hygiene
 - Hand washing continued...
 - After contact with body fluids, mucous membranes, and non-intact skin or dressing, provided hands are not visibly soiled
 - Before and after contact with **food**, products for food preparation and before eating
 - Following any contact with pets during animal assisted therapy or visitation and after contact with any pet care item
 - Hand sanitizer
 - Before any direct patient contact
 - After contact with resident's skin
 - After contact with inanimate objects in the care environment

- Hand Hygiene
 - Discourage use of artificial nails
 - Educate patient family and volunteers
 - Observe compliance/document/report

Standard/Isolation Precautions- a two-tiered system

Standard Precautions

- applies to all patients with or without recognized infectious agents
- assumes infectious agents are present in all non intact skin mucous membranes, blood, and body fluids (except sweat)
- therefore hand hygiene and use of personal protective equipment should be used consistently if contact with those fluids are likely

- Standard/Isolation Precautions- a two-tiered system
 - Standard Precautions continued...
 - PPE- gloves, gowns, mask, resuscitation device and eye/face protection
 - Selection
 - Availability
 - Respiratory Hygiene/Cough Etiquette
 - Source containment of respiratory tract pathogens (i.e. SARS, influenza, avian influenza)
 - Cover your cough with a tissue or use a regular surgical mask

- Standard/Isolation Precautions- a two-tiered system
 - Isolation Precautions- to be used in addition to standard precautions (expanded? Precautions)
 - Are based on the mode of transmission of the specific pathogen
 - Apply to epidemiologic important agents or highly transmissible agents

- Standard/Isolation Precautions- a twotiered system
 - Isolation Precautions-
 - Contact
 - Private room or cohort
 - Gown and gloves
 - Masking if patient is coughing

- Standard/Isolation Precautions- a two-tiered system
 - Isolation Precautions-
 - Droplet
 - Surgical mask if within 3 feet
 - Gown if splashing or spraying
 - Protective
 - Positive pressure
 - Complete PPE

- Standard/Isolation Precautions- a two-tiered system
 - Isolation Precautions-
 - Airborne
 - Private room
 - Negative pressure
 - 6-12 air changes per hour
 - Door closed
 - Apply N-95 before entering

- Standard/Isolation Precautions- a two-tiered system
 - Isolation Precautions-
 - Helpful additions
 - Alternative methods
 - Discontinuing
 - Surveillance/detection
 - Monitoring adherence
 - Rapid recognition

MDRO Multi-drug Resistant Organisms Prevention and Control

- Multiple Guidelines
 - SHEA
 - · CDC
 - MSIPC
- Minimum requirements
 - Administrative
 - Education
 - Judicious antimicrobial use
 - Surveillance
 - Prevent transmission- infection control precautions
 - Environmental measures

MDRO Multi-drug Resistant Organisms Prevention and Control

Surveillance

- Establish a laboratory based system to detect and communicate evidence of MDROs in clinical isolates
- Prepare and monitor antimicrobial susceptibility reports and provide physicians with summary reports. If labs are outsourced, request local or regional aggregated susceptibility trends
- Notify infection control of novel resistance patterns, i.e. VISA, VRSA
- Identify specific MDROs for systematic monitoring, i.e. MRSA, VRE, CRE & C. Diff
- Determine prevalence and define frequency of MDRO that would trigger intensive MDRO control measures

Updated Resources

- Michigan Bed Bug Manual http://www.michigan.gov/emergingdiseases/0,16
 07,7-186--147759--,00.html
- Head Lice Manual —
 <u>www.michigan.gov/documents/Final_Michigan_</u>
 Head Lice Manual 103750.7.pdf
- Scabies Manual —
 <u>www.michigan.gov/documents/BHS_NHM_Michigan_Scabies_Prevention_and_Control_Manual_131983_7.pdf</u>

Updated Resources

- Norovirus cleaning guidelines –
 http://www.michigan.gov/documents/mdch/Noroviruselines –

 sEnvironCleaning 281018 7.pdf
- Guidelines for Preventing the Transmission of *Mycobacterium tuberculosis* in Health Care Settings, 2005 CDC Guideline for Isolation Precautions- Preventing Transmission of Infectious Agents in a Health-Care Setting, 2004 Revision

http://www.cdc.gov/tb/publications/guidelines/default.htm

Disaster Preparedness

- Plan
 - SURVEILLANCE
 - RESPONSE
 - COMMUNICATIONS
 - SECURITY
 - EDUCATION
- Local/regional planning meetings
- Participate in community and regional disaster drills
- Long Term Care Disaster Planning Resources
 - http://www.michigan.gov/mdch/0,1607,7-132-54783_54826_56166_56167---,00.html http://go.usa.gov/aOm
 - Emergency Preparedness Checklist. Centers for Medicare & Medicaid Services (CMS) https://www.cms.gov/surveycertemergprep/download s/s&c_epchecklist_provider.pdf
 - Michigan Department of Community Health, Office of Public Health Preparedness www.michigan.gov/ophp

Regional Healthcare Coalitions

Region I

5020 Northwind Drive, Ste. 104

East Lansing MI 48823

Office: 517-324-4404

Fax: 517-324-4406

http://www.dlrmrc.org

Region 2N

1000 W. University Drive

Rochester MI 48307

Office: 248-759-4748

Fax: 248-759-4751

http://www.region2north.com

Region 2S

6754 Brandt Street

Romulus MI 48174

Office: 734-728-7674

Fax: 734-902-6000

http://www.2south.org

Region 3

1600 N. Michigan Avenue

Rm. 411

Saginaw MI 48602

Office: 989-758-3712

Fax: 989-758-3714

http://www.region3hpn.org

Region 5

1000 Oakland Drive

Kalamazoo MI 49008

Office: 269-337-4263

Fax: 269-337-6476

http://www.5drmc.org

Region 6

1675 Leahy Street, Ste. 308B

Muskegon MI 49442

Office: 231-728-1967

Fax: 231-728-1644

http://www.miregion6.org

Region 7

2464 Silver Fox Trail, Ste. A

Gaylord MI 49735

Office: 989-731-4975

Fax: 989-732-6793

http://www.portal.miregion7.org

Region 8

420 W. Magnetic Street

Marquette MI 49855

Office: 906-225-7415

Fax: 906-225-3038

http://www.reg8.org

Survey Strategies

- Observations
 - Patient care, medication administration dressing change, room cleaning
- 2. Interview
 - IP, staff patients
- 3. Policy review
 - Evidence based
- 4. Data
 - Benchmarks
 - Posted

In Conclusion...

- Teri Lee Dyke RN, MSN, CIC
 - Dyket@michigan.gov